Engineering Design File EDF-5595 PROJECT NO. 22901 # TSF-09/18 V-Tanks Remediation Tank Lifting Design Form 412.14 10/9/2003 Rev. 05 ## **ENGINEERING DESIGN FILE** EDF-5595 Revision 0 Page 1 of 46 | ED | F No.: | 5595 | | t | DF Rev | . No |).: | <u>0</u> | | Pr | oject File | No. | : <u>22</u> | 901 | | | |----|--------------------------------|--|--|---|--|--------------------------|-----------------------------|-----------------------------|--|---|--|-----------------------|-----------------------------------|-----------------------------|-----------------------------|-----------------| | 1. | Title: | TSF- | 09/18 | V-Tanks Re | mediatio | n T | ank l | Lift Lu | ıg Design | | | | | | | | | 2. | Index | Codes | : | | | | | | | | | | | | | | | | Buildir | ng/Typ | e <u>N/</u> | A | SSC ID | _ | ΓAN- | 616 | | | _Site Are | a | TAN | | | | | 3. | NPH I | Perforn | nance | Category: | | or | \boxtimes | N/A | | *************************************** | | | | - | | | | 4. | EDF S | Safety | Catego | ory: | C.G. | or | | N/A | SCC S | Safety C | Category: | C | .G. | or | | N/A | | 5. | contain
under t | 7-1, V-2,
ers for the tanks
eided to | , V-3 fo
he solid
(EDF-4
remove | s Engineering
r removal and
ified waste ma
4672). Due to
the tanks by w | to verify to
terial. Ori
the possibi | he ta
ginal
lity o | nks ca
lly tar
of exc | apabili
iks V-
essive | ty to be lifte
1, V-2, V-3
personnel e | ed in this
were to b
exposure | manner and
the removed
at the bottom | d use
by b
m of | ed as fin
asket-s
f the tar | nal dis
lings
iks, th | sposal
placed
ie proj | l
ect | | | | Conclu | sions: | | | | | | | | | | | | | | | | Lift Lu
resultin
tank sh | g Dema | lift lugs
nd-Cap | were designe
acity Ratio of | d to lift the
0.649. Eac | e tanl
ch lif | ks wit
t lug v | h the s
will be | olidified wa
welded to a | aste using
a 12"x24 | g a total lift
"baseplate | ed lo
to di | ad of 7
stribute | 1,000
the l | lbs w
oad to | th a
the | | | stresses
analysi | ll of soli
s to the t
s of the | dified v
ank she
tanks as | The governing vaste. This load II. The stresses final disposal and Capacity range. | d case request were reduced to the container | uired
uced
s req | l lift lu
to a r | igs wit
naximi | th the base p
am of 17,40 | olates to o | distribute th
a Demand | ne Ioa
Caj | ading a
pacity F | nd the
Ratio | assoc
of 0.58 | iated
. The | | | | Cribbir
pporting
ng area c | surface | gn: The cribbing with a bearing | ng design ι
g capacity | itiliz | es 8">
000 p | c12" w
sf. Thi | ood timbers
s will allow | s and is b
placing | ased on the
the loaded | tanl
tank | ks full c
s on a t | of sol
ransp | idified
ort trai | waste
ler or | | | agent a
maxim | tion usir
dded. Tl
um capa | ng the ex
he GMk | tion: The Groventsting crane p
K 6220 crane is
the specified re | ad. The ta
s capable o | nks v
of ma | vere a
king | ssume
the lift | d to be emp
s for tanks ' | ty with t
V-1, V-2 | he exception, V-3, and V | n of
V-9ι | 6000 lb
ising 70 | os of s
0% of | olidifi
it's | | | | waste i | nside. | | | | | | | | | | | | | | | | 6. | Revie | w (R) a | and Ap | proval (A) a | and Acce | epta | nce (| (Ac) S | Signatures |
3: | | | | | | | | | | | | or definition | | | | | | | es.) | | | | | | | | | | R/A | Typed N | lame/Or | gani | zatio | n_ | ~ | Sig | nature | | | | Date | Э | | F | rformer
thor | / | N/A | P. W. Brag | assa, P. | E./3 | K16 | | Patr | Bu | | | | 3-2 | ZS-(| 25 | | 1 | chnical
ecker | | R | V. J. Balis | s/4663 | | | ¢ | tour | Q To | De la | oz 1 | /JB | 1 | 25/0 | 25 | | Ар | prover | | Α | D. Nickleso | on/3K16 | | | | Javi | 12/ | Jan Jan | | | 3/ | 25 | los- | | Re | questo | r | R | J. Jessmoi | e/3C00 | | | | Anus | Jan Roy | a mo | ر
د | | 11 | 1/0 | 5 | | | stem
gineer | | Α | G.G. Ande | rson/3CI | Н0 | | | Ham | 4 | under | 0 | ' ب | 3 | 130/0 | 55 | | Do | c. Cont | rol | | | | | | \Box | Call | hul | WHal | 1 | | 4 | 1181 |)5 | | 7. | | oution:
and Mai | l Ston) | | - | | | | | 0 | 7 |) | | / | | _ | ## **ENGINEERING DESIGN FILE** EDF-5595 Revision 0 Page 2 of 46 | ED | F No.: 5595 EDF Rev. No.: 0 Project File No.: 22901 | |--------|---| | 1. | Title: TSF-09/18 V-Tanks Remediation Tank Lift Lug Design | | 2. | Index Codes: | | | Building/Type N/A SSC ID TAN-616 Site Area TAN | | 8. | Does document contain sensitive unclassified information? ☐ Yes ☒ No | | | If Yes, what category: | | 9. | Can document be externally distributed? ☐ Yes ☐ No | | 10. | Uniform File Code: 8201 Disposition Authority: A17-31-a-1 | | | Record Retention Period: Until dismantlement or disposal of facility, equipment, system or process: or when superseded or obsolete, whichever is earlier. | | 11. | . For QA Records Classification Only: Lifetime Nonpermanent Permanent | | | Item and activity to which the QA Record apply: | | 12. | . NRC related? | | 13. | . Registered Professional Engineer's Stamp (if required) | | 10.000 | THE OF IONICE BRICK WAYNE BRICK | ## **ENGINEERING DESIGN FILE** ## **CONTENTS** | 1. | PURPOSE | 5 | |-----|--|----| | 2. | SCOPE | 5 | | 3. | CONCLUSIONS/RESULTS | 6 | | 4. | SAFETY CATEGORY | 7 | | 5. | NATURAL PHENOMENA HAZARDS PERFORMANCE CATEGORY | 7 | | 6. | STRUCTURE SYSTEM OR COMPONENT DESCRIPTION | 7 | | 7. | DESIGN LOADS | 8 | | 8. | ASSUMPTIONS | 8 | | 9. | ACCEPTANCE CRITERIA | 9 | | 10. | SOFTWARE | 9 | | 11. | REFERENCES | 9 | | 12. | CALCULATIONS | 11 | ## **ENGINEERING DESIGN FILE** EDF-5595 Revision 0 Page 4 of 46 This page is intentionally left blank. ## TSF-09/18 V-Tanks Remediation Tank Lift Lug Design ## 1. PURPOSE The V-Tanks remediation project will remove and treat liquid waste from four underground steel tanks and store the treated waste temporary in consolidation tanks. The four underground tanks will be removed and the surrounding contaminated soils remediated. The waste will be pumped back into three of the 10,000 gallon V-tanks (V-1, V-2, V-3) and mixed with a solidification agent to stabilize liquid. Once solidified, the tanks with contents will be transported to the INEEL CERCLA Disposal facility (ICDF) for final disposal. This Engineering Design File will document the analysis of the tanks to verify their capability to be lifted with the solidified waste. Included in this task is the design of lifting lug brackets to be installed on the tanks and support cribbing. ## 2. SCOPE Specific Design Requirements: ## <u>Lifting Lug Design:</u> Design of lifting lugs to be welded on to Tanks V-1, V-2, V-3. Lugs shall be capable of lifting the weight of the tank considering the verified wall thickness of ½-in, 304L stainless steel. In addition to the tanks self-weight, the lift design shall assume the tanks will be used for solidifying the treated V-tank contents and to be used as a final disposal container for the solidified waste. The solidification process will add 37,000 lbs to each of the three tanks and will fill approximately 1/2 of the volume of each the 10,000 gallon tanks, when solidified. The project engineer has requested that the lift design consider that the entire amount of solidified waste (111,000 lbs) may be located in only two of the tanks (filling approximately 2/3 of the tank), thus totaling 55,500 lbs of waste per tank. Therefore, in summary, the tank lift lugs shall be designed for the tank dead load plus an additional 55,500 lbs of solidified waste. The design shall include engineering design calculations for the lift plan development. Lift lugs for tank V-9 are not required. ### Tank Analysis: Tanks (V-1, V-2, V-3) shall be analyzed to verify their capability to be used as containers to lift the specified amount of waste. This analysis will control the lift lug design. The tanks shall also be analyzed to verify their ability to be used as containers for the solidified waste. This analysis shall consider a tank with 55,500 lbs of material. Tank shall be set on cribbing for support. Assume solidification of liquid waste has no structural properties. The analysis shall verify the tanks can support the weight of the solidified material. Tanks shall be analyzed to verify their structural integrity in the final disposal configuration. Tanks shall be assumed to be bearing on a concrete/grout bed with 30-ft of soil above the top surface of the tank. ## Cribbing: Design cribbing to support tanks V-1, 2, 3 on the transport trailer, or in a staging area. The cribbing shall coordinate with the tank analysis as required. Cribbing shall be designed to be used on a surface with a bearing capacity of 3000 psf. Tanks shall be assumed to be fully loaded with the solidified material (55,500 lb payload). ## Crane/Lift Verification: Determine the crane requirements for lifting the four V-tanks from the excavation and setting in the staging area, or transport trailer. The previously constructed crane bearing pad shall be used as the crane location and shall be verified for the crane selected. The staging area will be changed from the previous area as shown on the released drawing 628457 (C-14). The new area will be located north and west of the crane pad to allow transporting of the treated liquid waste back into the tanks. Location will be
based on available crane reach assuming the use of a Grove GMK-6220 crane. The staging area size will be changed to provide for the transport trailer. The lift shall consider the empty weight of each tank plus 6000 lbs of solidification agent which may be added into V-1, V-2, V-3. V-9 will be assumed empty. The engineering analysis in support of the development of the lift plans for the removal of the tanks are included in this task. Lift plans shall be developed in coordination with the TAN Hoisting and Rigging SME.. <u>Crane and Lifting Requirements at ICDF</u>: Crane sizing and lift design for setting the tanks into the final disposal configuration at ICDF is not included in this work scope. <u>Transport Design</u>: The transport plan, trailer selection, tie-downs and packaging will be provided by BBWI P&T. A separate EDF will be prepared to support this work. ## 3. CONCLUSIONS/RESULTS Lift Lugs: The lift lugs were designed to lift the tanks with the solidified waste using a total lifted load of 71,000 lbs with a resulting Demand-Capacity Ratio of 0.649. Each lift lug will be welded to a 12"x24" baseplate to distribute the load to the tank shell. Tank Analysis: The governing load condition for the tank analysis was determined to be during the lifting with the tank full of solidified waste. This load case required utilizing lift lugs with base plates to distribute the loading and the stresses in the tank shell was reduced to a maximum of 17,400 psi for a Demand –Capacity Ratio of 0.58. The analysis of the tanks as final disposal containers required a 30-ft surcharge of soil resulted in a maximum stress of 19,400 psi and a Demand Capacity ratio of 0.64. Cribbing Design: The cribbing design utilizes 8"x12" wood timbers and is based on supporting the tanks full of solidified waste on a surface with a bearing capacity of 3000 psf. This will allow placing the loaded tanks on a transport trailer or a staging area on soil. Crane Verification: The Grove GMK 6220 mobile crane was verified to be used for lifting the tanks from the excavation using the existing crane pad. The tanks were assumed to be empty with the exception of 6000 lbs of solidification agent added. The GMK 6220 crane is capable of making the lifts for tanks V-1, V-2, V-3, and V-9 using 70% of it's maximum capacity at the specified reach radius. ## 4. SAFETY CATEGORY The demolition work contained in this EDF is considered "Consumer Grade", as specified in the Technical and Functional requirements document (TFR-278). All design and construction will comply with the quality requirements specified for this level of safety category. ## 5. NATURAL PHENOMENA HAZARDS PERFORMANCE CATEGORY The system is classified as safety category consumer grade (CG) in accordance with the requirements of management control procedure MCP-540 titled *Documenting the Safety Category of Structures, Systems, and Components*. The safety basis for performing V-tank remedial activities is documented in the *Safety Analysis Report for Test Area North Operations* SAR-208. There are no special requirements regarding industrial or natural phenomena hazards. Normal industrial and environmental hazards will be routinely addressed per the work control process (the system performance category designation is PC 0). ## 6. STRUCTURE SYSTEM OR COMPONENT DESCRIPTION The system is the temporary installation required for safely removing and treating the contents of Tanks V-1, V-2, V-3 and V-9 and preparing both the treated contents and empty tanks for disposal at the ICDF. The TAN remediation sites are known as TSF-09 (V-1, V-2, and V-3) and TSF –18 (V-9) at OU 1-10; these four tanks are commonly referred to as the V-tanks. The remediation is being conducted in accordance with the *Final Record of Decision for Test Area North, Operable Unit 1-10* (DOE-ID 1999) referred to as the ROD, and any appropriate amendments. Tanks V-1, V-2, and V-3 are identical stainless steel 10,000 gallon tanks 10 ft in diameter with a nominal 20 ft length, and located approximately 11 ft below grade. ## 7. DESIGN LOADS The tank weight is based on a measured thickness of 1/2 " 304L stainless steel. This thickness results in an empty tank weight of 15,000 lbs, which includes an assumption of the sump volume filled with sludge that cannot be retrieved. The tank lift from the excavation shall include the dead weight of the tanks plus 6000 lbs of dry solidification agent, assumed uniformly distributed. The total weight of the tanks with the solidified waste shall assume 15,000 lbs for the tank dead load plus 55,500 lbs for the waste. ## 8. ASSUMPTIONS General Assumptions: The proposed sequence of lifting and removing Tanks V-1, V-2, and V-3 will be as follows: - 1) The solidification agent will be added to each of the three 10,000 gallon V tanks prior to removal from the excavation. The weight of the total amount of solidification agent is given as 6,000 lbs per tank. - (K.Wendt memo, 2/17/065) - 2) A transport trailer will be positioned in the loading area and a tank will be removed from the excavation and set on cribbing positioned on the trailer. The tank will be secured to the trailer and the transporter moved out to a temporary storage area. A second trailer is brought in to the loading area and the process is repeated. A third trailer is then used to repeat the process once again. Each transport trailer will need to be capable of carrying a 10-ft diameter tank, 20-ft in length, with cribbing and weighing a total of 72,000 lbs maximum (plus weight of cribbing). The temporary storage area will be provided by the program. 431.02 Rev. 11 3) At a designated time, one of the transport trailers with a single tank is brought back into a solidification staging area from the temporary storage area. A transfer piping system is installed to transfer treated liquid waste from the V-Tank Consolidation Tanks back into the trailer mounted tank. The waste placed in the tank is solidified by the solidification agent already within the tank. This solidified material is specified to weight 55,500 lbs and occupy 2/3 of the volume of the tank. The transport trailer is then moved back to the temporary storage area. - 4) The process is repeated once more for each of the two remaining tanks. - 5) Tanks are transferred to ICDF for disposal. - 6) Tanks are removed from trailer and placed in disposal location. Rigging design, crane selection, disposal provided by ICDF. #### 9. **ACCEPTANCE CRITERIA** The lift lug design shall be in conformance with the acceptance criteria of the AISC, Manual of Steel Construction, Allowable Stress Design and the DOE Hoisting and Rigging Standard, DOE-STD-1090. The lift lugs are permanently attached lift points, therefore considered part of the lifted load. Evaluation of the tanks for lifting and for use as containers to support the solidified waste shall be based on the prevention of yielding of the vessels, since the tanks are being removed and disposed. Stresses up to the yield stress would be acceptable to prevent damage, however, the acceptable stress will be limited to 2/3 of yield to guarantee the integrity of the tanks. ## 10. SOFTWARE The tank analysis was performed using STAAD.Pro 2004, Rev 0, using a Dell Optiplex GX260 personal computer running the Windows 2000 operating system, CPU property ID 374874. This software has been verified and validated by EDF-5276, Rev 0, Validation of STAAD. Pro 2004 for Plate and Beam Elements. The evaluation performed utilizes a finiteelement analysis using plate elements. Timber design for support cribbing utilized StruCalc 6.0, by Cascade Consulting Associates. ## 11. REFERENCES - AISC, American Institute of Steel Construction, Manual of Steel Construction, Allowable Stress Design. - ANSI/AISC, American Institute of Steel Construction, Specification for the Design, Fabrication, and Erection of Steel Safety-Related Structures for Nuclear Facilities. - Technical and Function Requirements (TFR-278) T&FR for the Remediation of V-Tanks, TSF-09 and TSF-18, Operable Unit 1-10. - Safety Analysis Report for Test Area North Operations SAR-208. - Bechtel Rigging Handbook, Second Edition. - DOE-STD-1090, Department of Energy Hoisting and Rigging Standard - StruCalc 6.0, Version 6.00.7, Timber Design Software, Cascade Consulting Associates - STAAD.Pro 2004 Validation Engineering Design File, EDF-5276, Tracking Number 160097 - STAAD.Pro 2004 Structural Analysis Software, Rev. 0. Research Engineers International, Yorba Linda, California. ## 12. CALCULATIONS ## **TAN V Tanks Rigging Design Modifications** Dimensional definitions: $$pcf = \frac{lbf}{ft^{3}} \qquad plf = \frac{lbf}{ft} \qquad psf = \frac{lbf}{ft^{2}} \qquad kip = 1000 \, lbf \qquad (lbf = pound-force)$$ $$ksi = \frac{kip}{in^{2}} \qquad pli := \frac{lbf}{in} \qquad sf := ft^{2} \qquad psi := \frac{lbf}{in^{2}}$$ Calculate the Weight of the V-Tanks: Using a measured thickness of 1/2" Stainless steel Total Solidified waste weight: solid := 55500 lbf Elevation View of V-Tank ### **ENGINEERING DESIGN FILE** Surface area of tank: assuming sphere halfs on ends $$A := \left(2 \cdot \pi \cdot r^2\right) + 2 \cdot \pi \cdot r \cdot \mathbf{h}$$ where: $$r = radius$$ $r := 5ft$ $$h := 16 \text{ ft}$$ $$A := \left(2 \cdot \pi \cdot r^2\right) + 2 \cdot \pi \cdot r \cdot h$$ $$A = 659.734 \text{ ft}^2$$ for 1/2" steel the unit weight is: $$\gamma$$ steel := 20.42psf $tankweight := A \cdot \gamma steel$ tankweight = 13471.778 lbf From STAAD.Pro model which creates a more accurate model of the tank surface area: Sump weight: sump is 18 in diameter, 12 inches deep: $$\pi \cdot 18 \text{in} \cdot 12 \text{in} + 2 \cdot \pi \cdot 6 \text{in}^2 = 4.974 \text{ ft}^2$$ sump weight: $$5\text{ft}^2 \cdot 20.42 \,\text{psf} = 102.1 \,\text{lbf}$$ Miscellaneous piping, flanges, plates etc. Assume 200 lbf $$tank1 = 14550 lbf$$ $Vol := \pi (9in)^2 \cdot 12in$ Assume sump is full of sludge that cannot be removed: using a sludge unit weight =
115pcf (consistant with grout) $$wt := Vol \cdot 115pcf$$ $$wt = 203.222 \, lbf$$ Tank := $$tank1 + 203lbf$$ Tank = $$14753$$ lbf The existing design is based on the assumption that the tanks would be substantially cleaned and contamination would not be a concern during the tank removal. Basket-slinging the tanks would be the easiest method of rigging and was chosen for this reason in the original design rflected in EDF-4672. Due to changes in the treatment process, Radiation Engineering now is concerned that the radiation levels will be high enough that working around the bottom of the tanks could cause workers to be exposed. Therefore it has been requested that the lifting method be changed to installing lift eyes on the top tank surface and attaching rigging to the eyes for lifting. The following design is for the lifting eye brackets. Proposed Rigging Method Lifting Lugs shall be treated as "Pin-connected" members: (Bechtel Rigging Handbook Section 4.2.16) Using 1.5" A36 plate: Fy := 36 ksi Fu := 58 ksi Assume shackle diameter of 2" d := 2in th := 1.5 in P := 15000 lbf Crobsby 1-3/4 G-209 shackle has a swl of 25 tons and 2-inch diameter pin Load := P + solid Load = $70500 \, lbf$ round to $71,000 \, lbf$ Load := $71000 \, lbf$ load per bracket: Ptotal := $\frac{\text{Load}}{2}$ Ptotal = 35500lbf Lug Failure Modes: ## **ENGINEERING DESIGN FILE** EDF-5595 Revision 0 Page 16 of 46 AISC D.3.1 Pin Connected Members: The allowable stress on the net area of the pin hole for pinconnected members is 0.45Fy (tension stress across the lug through the pin hole) (Tension Failure) allowable stress per AISC D.3.1: 0.45·Fy = 16.2 ksi Minimum area required across the net pin hole $\geq P/.45$ Fy (area across the bracket through pin hole in tension) $$B := 8in$$ Ptotal = 35500 lbf $$\frac{35500 \, lbf}{0.45 \cdot Fv} = 2.191 \, in^2$$ Net cross section area provided: $$th \cdot (B - d) = 9 in^2$$ Allowable load: AISC: $0.45 \cdot \text{Fy} \cdot 9 \text{in}^2 = 145800 \text{lbf}$ tension failure DC: $$tendc := \frac{35500bf}{145800bf}$$ tendc = 0.243 The bearing stress on the projected area of the pin shall not exceed the stress allowed in Section J8. AISC J.8.: (J8-1) On contact area of milled surfaces and ends of fitted bearing stiffeners; on projected area of pins in reamed, drilled or bored holes: Fp = 0.90Fy (J8-1) Projected area of the pin: $2 \text{ in} \cdot 1.5 \text{ in} = 3 \text{ in}^2$ (assumes 2" diameter shackle pin) Allowable bearing stress per AISC J8-1: $Fp := 0.9 \cdot Fy$ Allowable load: $Fp \cdot 3in^2 = 97200 lbf$ governing D/C $DC := \frac{\text{Ptotal}}{54673 \text{bf}}$ DC = 0.649 Hoop Tension failure: assuming the hoop tension is resisted by a direct shear through a single plane. Conseratively assume the full load P is resisted at this point. area := th·3in area = $$4.5 \text{ in}^2$$ $\frac{35500 \text{ lbf}}{\text{area}} = 7.889 \text{ ksi}$ ok pin diameter = 2" drill bracket hole at 2-1/32" #### **ENGINEERING DESIGN FILE** EDF-5595 Revision 0 Page 17 of 46 Welding: Weld Criteria Summary: Plate to tank: Base Metal: ASTM A36 1.5" plate bracket, 1/2" thick tank wall Lug to plate: 1.5 in lug to 1.5 in plate Filler Material: Weld Inspection: Welds shall be inspected in accordance with the procedures of AWS D1.1 for visual inspections. All welds shall receive a visual inspection. Acceptance criteria shall be as defined by AWS D1.1 Section 6. Welding bracket to base plate: 1.5 in thick bracket to 1.5 in thick base plate: The maximum tension on the bracket will be equal to the sling tension. Ptotal = 35500 lbf The bracket is 8 inches in length. If the bracket is welded all round with a 1/2 in fillet weld and assume 1/2" of weld at end is tapered (2" total) and neglect the ends: weldlength $$:= 8in + 8in - 2in$$ fu $:= 70ksi$ Pweld1 := $$\frac{0.30 \text{ fu} \cdot .707 \text{in} \cdot \frac{1}{2} \text{ in}}{1 \text{ in}}$$ Pweld1 = $$7423.5$$ pli Weld strength: $$weld := Pweld1 \cdot 14in$$ $$weld = 103929 lbf$$ weld is acceptable, overdesigned for durability. ## **Bracket:** To assume distribution of the load to the base plate and to stiffen the bracket, gusset plates will be added to each side. Use 1" gusset plates welded with 3/8 in fillets to baseplate. Use 3/8" fillet to weld gussets to bracket. $$Pweld2 := \frac{0.30 \text{ fu} \cdot .707 \text{in} \cdot \frac{3}{8} \text{ in}}{1 \text{ in}}$$ $$Pweld2 = 5567.625 \text{ pli}$$ Welding Baseplate to tank: 1-1/2" baseplate to 1/2" tank shell: Weld: Try using a 3/8" fillet all around the lug plate to limit overwelding the tank wall (thick = 1/2") for 3/8" fillet weld using 304L stainless steel as a base metal; Use INEEL Weld Procedure CS 3.0, CS 3.04, CS 6.9 Electrodes: E 309 AWS D1.6 Table 3.3 Fu = 75ksi (E 309 -17 and 18 has Fu=80 ksi) but will use the lower value of 75 ksi Fillet weld strength from AWS table 2-10 minimum weld size: 5/16" fu := 75 ksi On throat of weld: Pweld2 := $$\frac{0.30 \text{ fu} \cdot .707 \text{in} \cdot \frac{3}{8} \text{ in}}{1 \text{ in}}$$ If the plates are welded all round to assure distribution, reduce length by 1/2 in at each corner for weld taper. Also assume 12" of weld is bad or cannot be placed due to interferences: perimeter := $$2ft + 2ft + 1ft + 1ft - 4in - 12in$$ perimeter = 56 in weld strength: baseweld := Pweld2·perimeter baseweld = 334057.5 lbf $$deweld := \frac{Ptotal}{baseweld}$$ dcweld = 0.106 ok EDF-5595 Revision 0 Page 20 of 46 ## **Rigging Design:** Proposed Spreader Bar: Spreader beam is owned by INEEL Capacity: 50 tons 431.02 Rev. 11 01/30/2003 This beam has the correct spread and can be used even when the tanks are loaded with waste. The rigging design for lifting the loaded tanks (weight approx 71,000 lb) will be performed by others. However the lift brackets must accommodate the final lifting weight. Therefore, some components such as the shackles will require a longer reach and thicker pin to fit properly in the brackets. ## Rigging Requirements for lifting tanks from excavation: Tanks will have waste removed, but may have 6000 lbs of dry solidification agent deposited inside. Total weight for lift: 15,000 lbs + 6000 lbs = 21,000 lbs Lift1 := $$21000 \, lbf$$ P := $21000 \, lbf$ $$\frac{P}{2} = 10500 \text{ lbf}$$ Lift from excavation will utilize spreader beam for a controlled lift. Final rigging design will be part of subcontract, however a rigging design will be provided by this analysis to provide the design criteria **Shackles:** shackles need to fit into bracket holes (2-1/32" diam) without too much play to prevent twisting or slipping of the shackle while connected to the bracket. Therefore shackles shall have a 2" pin. Specify a Crosby G-209 Screw Pin anchor Shackle, 1-3/4" nominal. This shackle has a pin diameter of 2", a through opening reach of 7" and a rated capacity of 25 tons. The spread of the pin base is 2.88" which will allow use in the 1-1/2" plate brackets. Although much over the required load capacity, it is the fit up in the bracket which is desired. Balanced load distribution would yield an equal vertical component of force at each lift bracket of 10,500 lbs. Allow for an over loading of each sling due to load shift of 25%. **Bottom Slings:** Force := $10500 \text{bf} \cdot 1.25$ Force = $13125 \, lbf$ use 15,000 lb capacity slings as a minimum for bottom slings Top Slings: Vertical component: Y := 13125lbf assume a sling angle of 60 degrees $\phi := 60 \text{deg}$ Actual force: tension := $\frac{13125 \text{lbf}}{\sin(\phi)}$ tension = 15155.445 lbf ## **Summary**: Slings: Use 18,000 lb capacity slings Top Slings: , minimum angle 60 degrees Shackles: use (6) 1-3/4" Nominal Crosby G-209 Screw Pin Anchors, Min Capacity 25 ton BottomDC := $\frac{10500 \text{bf}}{15000 \text{bf}}$ BottomDC = 0.7 TopDC := $\frac{15155 bf}{18000bf}$ TopDC = 0.842 ## **ENGINEERING DESIGN FILE** EDF-5595 Revision 0 Page 22 of 46 | 433.34 | INEEL LIFT PLAN | | |--|---|---------------------------| | 01/09/2003
Rev. 01 | | B1 of 2 | | Nev. 01 | | Page 1 of 2 | | | SEE INSTRUCTIONS | | | Lift Category: 🔲 Critical Lift 🔲 Pre-Engin | eered Production Lift 🔲 Personnel Lift | Ordinary Lift (optional) | | SSC Engineer: | Phone: 6-4178 | Date: 3/24/05 | | Facility: TAN W.O./Procedure: | s No.: Index No | o. (optional): | | Task: Lift V-tanks V-1,V-2,V-3 from excavation | | , , , | | - | Rigging Configuration Sketch | | | | VERIFY CRANE CAPACITY | | | LIFTING NOTES: | FOR REACH AND
LIFTED LOAD USE DYNAMOMETER | EOD NI LIETS | | 1. SHACKLES ATTACHING RIGGING | USE DINAMOMETER | FOR ALL LIFTS | | TO TANK LIFT LUGS SHALL HAVE
A 2" DIAMETER PIN FOR PROPER | TOP SHACKLE MIN SWL | =15-TON | | FIT UP IN 2—32" HOLE (NOMINAL |) is simonal initial | | | 25 TON CAPACITY), REMAINING | TOP SLINGS | | | SHACKLES SIZED FOR SLING
CAPACITY | SWL=18,000 LBS
MIN SLING ANGLE | | | | 60 DEGREES | | | INSPECT TANKS FOR CRACKS OR CORROSION TO LIMITS OF | / | | | EXCAVATION. | SPREADER BEAM | I | | 3. ATTACH RIGGING AND LIFT TANK | MIN 15-TON CA
15-FT SPREAD | P | | APPROXIMATELY 2-FT TO VERIFY | | SWL=18,000 LB | | RELEASE, VERIFY LIFT WEIGHT WITH
DYNAMOMETER AND STOP LIFT IF | VERIFY LUG | | | WEIGHT EXCEEDS 25,000 LBS. | | TANK LIFT LUGS: | | ONCE TANK HAS BEEN LIFTED,
HOLD FOR APPROXIMATELY 5 | 25 TON CAPAC | ITY. SEE NOTE 1. | | MINUTES, FROM SAFE DISTANCE,
VISUALLY INSPECT UNDERSIDE OF | TANKS V-1,2,3 | | | TANK AND SUMP, | WEIGHT=15,000 LB\$ \ % | | | 4. CONTINUE WITH LIFT AND SET | (EMPTY) 1
21,000 LBS MAX 2 | | | TANK ON CRIBBING IN DESIGNATED- | _ 21,000 LBS MAX | | | LOCATION. | | | | 5. CRANE AND ALL RIGGING SHALL | 20'-0" | | | BE PROVIDED BY LIFTING SUBCONTRACTOR, | - | | | Weights: Tank Empty weight: 15,000 lbs | | | | Tank weight loaded with solidification agent: 21, | 000 lbs (lifted load) | | | Dimensions: | | | | Tank Length: 20-ft
Tank Diameter: 10-ft | | | |
Comments: | | | | Subcontractor will provide mobile crane and all r | igging for lift. Subcontractor is responsible for v | verifying crane reach and | | capacity, selection and installation of rigging and | l hardware, providing crane operator and riggei | | | associated lifts. Load may hang slightly off-balar | nce | | | | APPROVALS | | | | | | | Responsible Manager
Print/Type Name | Responsible Manager
Signature | Date | | | - 19 | | | B.P. Shagula
Safety Engineer/H&R SME | Safety Engineer/H&R SME | Date | | Print/Type Name | Signature | | | G.G. Anderson | | | | H&K Engineer | H&R Engineer | Uate | | Print/Time Name | Signature | 1.1 | #### Tank Analysis: The tank was modeled using a finite element analysis program, STAAD.Pro 2004 to determine its capability of safely holding the volume of solidified waste within while being lifted. This analysis will also determine if the tanks can be supported by saddles or cribbing during the solidification process. STAAD.Pro 2004 has been validated and verified for use in finite element plate analysis and is documented in EDF-5276. Tank Weight as determined previously: wt = 14,248 lbf based on wall thickness of 1/2-inch Per K. Wendt Email on 2/10/05, the weight of the solidified waste wil lequal 37,000 lbs for all three tanks, but requested the analysis consider only two tanks for the total volume of contents. Therefore: $$\frac{37000 \text{lbf} \cdot 3}{2} = 55500 \text{ lbf}$$ per tank The material will fill approximately 2/3 of the volume of the 10,000 gallon tanks To determine the distribution of the mass of waste in the tank, the STAAD.Pro model was used. The top 1/3 of the tank was deleted and the empty weight of the remaining tank calculated by STAAD.Pro to be 10,748 lbf. This value was then used to determine the area of the bottom 2/3. Tank weight = Area x thickness x ysteel and solving: Area := $$\frac{11309 \text{lbf}}{0.5 \text{in} \cdot 490 \text{pcf}}$$ Area = 553.91ft² If this area is used for the distribution of the 55,500 lbs of solidified waste: This value will be applied to the tank elements in the bottom $$2/3$$ of the tank. The total weight of the tank will be checked to verify the values are correctly applied. total weight should be a minimum of: 55500lbf + 14248lbf = 69748 lbf Tank model supports: to model the support conditions of the tank during lifting, the lifting bracket base plate is modeled on the tank using 1.5" thick plate. Supports are used around the perimeter (approximate) of this base plate at the approximate locations of the continuous weld around the plate connecting to the tank. This is conservative since the supports are at points, and not continuous. The supports around the perimeter of the plate are released in the x and z axis to resist only vertical loads. Restraint in the x and z axis is provided at four exterior nodes on the tank. The tanks are stainless steel, assumed to be 304L Fy =30 ksi Fu = 80 ksi The resulting stresses in the tank vessel shall be acceptable up to 75% of yield values. Stresses up to yield could be accepted since this is a one time lift only to dispose of the tanks. #### STAAD.Pro Model The statics check below indicates that the total weight calculated equals 70, 740 lbs, which is slightly greater than the required 69,748 lbs. OK ``` STATIC LOAD/REACTION/EQUILIBRIUM SUMMARY FOR CASE NO. 1 LOADTYPE DEAD TITLE LOAD CASE 1 ``` ``` ***TOTAL APPLIED LOAD (POUN FEET) SUMMARY (LOADING 1) SUMMATION FORCE-X = 0.00 SUMMATION FORCE-Y = -70740.04 SUMMATION FORCE-Z = 0.00 ``` Pressure loads are applied in the global Y axis. This loading was chosen after several variations and resulted in the largest resulting stresses. **STAAD.Pro 2004 Analysis Summary**: The plate stress summary below shows a maximum plate stress of 17,400 psi located at the ends of the tank, adjacent to the lift bracket plate corners. As shown in the stress contour diagrams, the maximum stress is a point stress which dissapates quickly. This maximum stress is only 58% of the yield stress of 30,000 psi, and is acceptable. ## Plate Centre Principal Stress Summary | | | | | cipal | Von | Mis | Tresca | | |------------|-------|-------------|---------|---------|---------|---------|---------|---------| | | Plate | L/C | Тор | Bottom | Тор | Bottom | Тор | Bottom | | | | | (psi) | (psi) | (psi) | (psi) | (psi) | (psi) | | Ma×(t) | 16932 | 1:LOAD CASE | 17.4E 3 | 6.55E 3 | 15.5E 3 | 6.66E 3 | 12.4E 3 | 6.76E 3 | | Max(b) | 11684 | 1:LOAD CASE | 17.3E 3 | 6.68E 3 | 15.5E 3 | 6.69E 3 | 12.4E 3 | 6.7E 3 | | Max VM (t) | 16932 | 1:LOAD CASE | 17.4E 3 | 6.55E 3 | 15.5E 3 | 6.66E 3 | 12.4E 3 | 6.76E 3 | | Max VM (b) | 16343 | 1:LOAD CASE | 2.55E 3 | 6.27E 3 | 2.22E 3 | 8.35E 3 | 1.49E 3 | 9.47E 3 | | Tresca (t) | 16932 | 1:LOAD CASE | 17.4E 3 | 6.55E 3 | 15.5E 3 | 6.66E 3 | 12.4E 3 | 6.76E 3 | | Tresca (b) | 16343 | 1:LOAD CASE | 2.55E 3 | 6.27E 3 | 2.22E 3 | 8.35E 3 | 1.49E 3 | 9.47E 3 | ## **Isometric View of Stress Contours** ## **Isometric View of Von Mises Stresses** Checking the model using an impact factor of 1.5 on the loaded weight results in a maximum plate stress of 26.1 ksi at the corners of the lift bracket plate. These results show that even with an impact force due to jerking or dropping of the tank, the stress is still only 87% of yield. ## **Tank Support on Cribbing:** Design cribbing to support tanks V-1, 2, 3 on the transport trailer, or in a staging area. Cribbing shall be designed to be used on a surface with a bearing capacity of 3000 psf.. Tanks shall be assumed to be fully loaded with the solidified material (55,500 lb payload). Seismic and wind will be ignored, since the tanks will be tied down while on the trailer. Weights: Tankweight := 15000 lbf (rounded up) solidwaste := 55500lbf stageweight := Tankweight + solidwaste stageweight = 70500 lbf for miscellaneous tarps, etc, round up to 71,000 lbf weight := 71000 lbf #### **ENGINEERING DESIGN FILE** EDF-5595 Revision 0 Page 30 of 46 If 8x12 nominal DF-L (N) timbers are used and the length of each saddle is limited to 8' due to the maximum trailer width. The actual dimensions for 8x12 timber is: 7.5" x 11.5" The bearing area for a single saddle, 8' long and neglecting outriggers is: $11.5 \text{in} \cdot 8 \text{ft} = 7.667 \text{ ft}^2$ Number of saddles required for 3000 psf bearing area: 7.667ft²·3000psf = 23001 lbf $\frac{71000 \text{bf}}{2300 \text{ llbf}} = 3.087$ or three saddles required if evenly distributed. center timber would however see 5/8 of the load: $71000 \, \text{lbf} \cdot \frac{5}{8} = 44375 \, \text{lbf}$ $\frac{44375lbf}{7.667ft^2} = 5787.792psf$ which would exceed the 3000 psf bearing capacity therefore, use four supports for overall stability and load variations. if a 14ft dimension is assumed as an overall length and even spacing then: $$w := \frac{7100 \text{dbf}}{14 \text{ft}}$$ $\frac{14 \text{ ft}}{3} = 4.667 \text{ ft}$ end support load: $R1 := \frac{4 \cdot w \cdot 4.667 \text{ft}}{10}$ R1 = 9467.343 lbf interior supports: $R2 := \frac{11 \cdot w \cdot 4.667 \text{ft}}{10}$ R2 = 26035.193 lbf $\frac{R2}{7.667 \text{ft}^2}$ = 3395.747psf although over the 3000 psf, the outrigger skid beams were neglected and would reduce the bearing load. ok Timber capacities: Douglas fir Larch North has a bearing compression design values of 625 psi for compression perpendicular to the grain. arc length supporting tanks approximately 8.166 ft from autocad model: fc := 625psi allowable load per foot 625psi \cdot 7.5in \cdot 12in = 56250lbf Bearing Surface Area: $7.5 \text{ in} \cdot 8.166 \text{ ft} = 5.104 \text{ ft}^2$ for 2 saddles: $71000 \frac{\text{lbf}}{2} = 35500 \text{lbf}$ Fc := $\frac{35500 \text{lbf}}{5104 \text{ft}^2}$ Fc = 48.301 psi Ok timbers will not crush. Use 4 saddles per tank. ## **Cribbing Saddle connections**: If five (5) 3/4 inch A36 threaded rods are used to tie the 8x12 timbers together, the total shearing strength of the assembly would be: AISC Table 1-D for A307 rod, 3/4-inch $Fv := 4400 \, lbf$ $5 \cdot \text{Fv} = 22000 \text{ lbf}$ per saddle The lateral force requirement for cargo securement systems of 49 CFR 393.102 is 0.5g and for forward or rearward is 0.8 g's. The tanks will be secured with tiedowns, but check shear capability of saddles only Forward: $$\frac{R2 \cdot .8}{2} = 10414.077 \text{ lbf}$$ lateral: $$\frac{R2 \cdot .5}{2} = 6508.798 \, lbf$$ per saddle < 22,000 lbf ok bolts are capable of resisting shear. ## Shear Between timbers due to radial loading for 4 saddles: the interior saddles reactions: R2 = 26035.193 lbf the radial dimension of the bearing area Lr := 8.166 ft $\frac{R2}{Lr} = 3188.243 \text{ plf}$ determined from autocad model: horizontal shear component, worst angle at approx 50 degrees near top of saddle. This angle drops significantly towards the bottom of the tank. $v := cos(39deg) \cdot 318$ plf v = 2477.541 plf vertical component: $v := sin(39deg) \cdot 318$ plf y = 2006.273 plf friction coef for wood: .35 (Modern College Physics, 6th ed H.E. White pg 118) friction force: between timbers $0.35 \cdot y = 702.196 \text{ plf}$ At top timber: total lateral force: $v \cdot 11.375in = 2348.503lbf$ friction resistance: $855plf \cdot 1ft = 855lbf$ rod shear strength: 4.4 kips ok ## **ENGINEERING DESIGN FILE** EDF-5595 Revision 0 Page 33 of 46 second section: lateral force: $v \cdot 2.25 \text{ft} = 5574.468 \text{ lbf}$ friction: $855plf \cdot 2.25ft = 1923.75lbf$ net := 4611lbf - 1924lbf net = 2687 lbf rod shear strength 4.4 kips ok conservative since horizontal angle is reduced to approximately 30 deg, but worst case load is assumed. ## **Lateral Bracing** Lateral Force: if the 0.8g force due to truck accelleration/stopping is assumed then the lateral force would be: Plat := $71000bf \cdot 0.8$ Plat = 56800 lbf If only the braces in compression are use, then two braces would resist this load ## Check Brace Using StruCalc 6.0 and 24.1 kips ``` Column[2000 International Building Code (97 NDS)] Ver:
6.00.7 By: Pat Bragassa , Bechtel BWXT Idaho on: 03-23-2005 : 10:29:20 AM Project: Vtank Cribbing - Location: Summary: 5.5 IN imes 5.5 IN imes 2.83 FT / #2 - Douglas Fir–Larch (North) - Dry Use Section Adequate By: 12.7% Vertical Reactions: Live: Vert-LL-Rxn= 24083 LB Dead: Vert-DL-Rxn= 24 LB Total: Vert-TL-Rxn= 24107 LB Axial Loads: Live Loads: PL= 24083 LB Dead Loads: PD= 0 LB Column Self Weight: CSW= 24 LB Total Loads: 24107 PT= LB Eccentricity (X-X Axis): Eccentricity (Y-Y Axis): Axial Duration Factor: ex= 0.00 ΙN 0.00 ΙN ey= Cd-Axial= 1.33 Column Data: Length: 2.83 FT L= Maximum Unbraced Length (X-X Axis): 2.83 FT LX= Maximum Unbraced Length (Y-Y Axis): 2.83 Ly= FT Column End Condition: Ke= 1.0 Calculated Properties: Column Section (X-X Axis): Column Section (Y-Y Axis): dx= 5.50 ΙN 5.50 dy= ΙN 30.25 Area: A= IN2 27.73 Section Modulus (X-X Axis): SX= IN3 Section Modulus (Y-Y Axis): Sy= 27.73 IN3 Slenderness Ratio: Lex/dx= 6.17 Ley/dy= Properties For: #2- Douglas Fir-Larch (North) Compressive Stress: 700 FC= PSI Modulus of Elasticity: E= 1300000 PSI Bending Stress (X-X Axis): Bending Stress (Y-Y Axis): Fbx= 725 PSI Fby= 725 PSI Adjusted Properties: Fc': Fc'= 913 PSI Adjustment Factors: Cd=1.33 Cp=0.98 Column Calculations (Controlling Case Only): Controlling Load Case: Axial Total Load Only (L + D) Compressive Stress: 797 PSI Allowable Compressive Stress: Fc'= 913 PSI ``` Use a 6x6 DFL timber for brace: Allowable stress = 913 psi, actual = 797 psi ok. for 3/4 inch A307 rod, and since this is an impact force, use ultimate strength: Ult := $$58$$ ksi Arearod := $\pi \cdot \left[(.375 \text{in})^2 \right]$ Arearod = 0.442in^2 Vult := $0.442 \text{in}^2 \cdot 58$ ksi Vult = 25636 lbf shear at base will be resisted by two 3/4-in rods, one through the brace and one through the saddle. stress per rod: $\frac{120421bf}{Arearod} = 27.258 \text{ ksi}$ less than yield stress, ok Bearing on timbers: Ref ANSI/NFPA NDS National Design Standard, Section 8.2 single shear conections and considering the 8x12 skid. The diagonal brace will transfer the shear to the saddle and skid by contact bearing even if the brace bolt fails. Table 8A Dowel Bearing Strength: for bearing strnegth paralle to grain for DFL-n, fe=5500 psi Equation 8.2.1 for yield mode Im (bearing dominate yield of wood fibers) $$Z := \frac{\text{D-tm-Fem}}{4 \cdot \text{K}}$$ D := .75in (bolt diam) tm := 7.5 in (thickness of 8x12) Fem := 5500 psi (dowel bearing strength) $$K := 1$$ (no angle through skid) $$Z := \frac{D \cdot tm \cdot Fem}{4 \cdot K}$$ $Z = 7734.375 \text{ lbf}$ (allowable shear values) If an additional 2 bolts are added, then 4 bolts will resist the shear: $$\frac{24084lbf}{4} = 6021lbf$$ ok < Z = 7734 lbf add 2 bolts and block to the opposite side of saddle to resist shear. ## Brace Connection: Cribbing Lifting Plan: Design cribbing to be lifted as an assembly: Top horizintal braces (4x6) will be used and rigging can be choked around for ease. Since the top brace is continuous through each saddle and tied with the rods, asembly should act together. Cribbing assembly weight cribbing weight: 8x12 df-L timbers from NDS Supplement, weight approx 21 plf $(8\text{ft}\cdot 4 + 6\text{ft})\cdot 21\text{plf} = 798 \text{ lbf}$ per saddle for 4 saddles: $800 \, lbf \cdot 4 = 3200 \, lbf$ Skids: $16ft \cdot 21plf \cdot 2 = 672 \, lbf$ cribwt := 672lbf + 3200lbf cribwt = 3872 lbf round to 4000 lbf crib := 4000 lbf each side beam will carry 1/2 the load or 2000 lbf $$w:=2000\,\frac{lbf}{14ft}$$ w = 142.857 plf 2000 bo / 14 ft - 143 pF #### **ENGINEERING DESIGN FILE** EDF-5595 Revision 0 Page 37 of 46 ## Analyzing the 4x6's using StruCalc 6.0 ``` Multi-Loaded Beam[2000 International Building Code (97 NDS)] Ver: 6.00.7 By: Pat Bragassa , Bechtel BWXT Idaho on: 03-23-2005 : 12:40:41 AM Project: - Location: Summary: 3.5 IN x 5.5 IN x 14.0 FT (4 + 6 + 4) / Select Structural - Douglas Fir-Larch (North) - Dry Use Section Adequate By: 3.6% Controlling Factor: Moment of Inertia Left Cantilever Loading: Uniform Load: Live Load: 143 PLF WL-1= 0 PLF Dead Load: wD-1= Beam Self Weight: BSW= 5 PLF WT-1= 148 PLF Total Load: Center Span Loading: Uniform Load: WL-2= WD-2= BSW= 0 PLF 0 PLF Live Load: Dead Load: 5 PLF Beam Self Weight: wT-2= 5 PLF Total Load: Right Cantilever Loading: Uniform Load: 0 PLF Live Load: wD-3= WL-3= Dead Load: 0 PLF Beam Self Weight: BSW= 5 PLF Total Load: 5 PLF WT-3= Properties For: Select Structural- Douglas Fir-Larch (North) Fb= 1350 PSI Bending Stress: Shear Štress: 95 FV= PSI Modulus of Elasticity: E= 1900000 PSI Stress Perpendicular to Grain: Fc_perp= 625 PSI Adjusted Properties Fb'= Fb' (Compression Face in Tension): 2174 PSI Adjustment Factors: Cd=1.25 Cl=0.99 Cf=1.30 Fv '= 119 PSI Adjustment Factors: Cd=1.25 Comparisons With Required Sections: Section Modulus (Moment): 6.52 IN3 Sreq= S= 17.65 IN3 Area (Shear): Areq= 6.64 IN2 19.25 A= IN2 Moment of Inertia (Deflection): Ireq= 46.82 IN4 48.53 IN4 I = ``` Therefore 4x6 beams are ok for lifting. Rigging: Use 4 endless slings and choke around 4x6s at the tow center saddles. select each choker to support 1/2 the total load. (2000 lbf) for a min sling angle of 60 deg: $$ten := \frac{2000lbf}{\sin(60deg)}$$ ten = 2309.401lbf therefore use 2500 lb slings for a sling angle of 80deg: #### **ENGINEERING DESIGN FILE** EDF-5595 Revision 0 Page 39 of 46 ### **Crane Verification:** Since the weight of the empty V-tanks has increased due to the fact that the original design assumed 1/4-in steel was used and it has been verified in the field that the actual thickness is 1/2-inch, the crane used to make the initial lifts from the excavation must be re-investigated. Tank calculated weight with 1/2" thickness: weight1 := 15000lbf Check the capacity of the INEEL Grove 9120 Mobile Crane: using the weight of the tank at 15,000 lbf and 6000 lbf of dry solidification agent the total payload is 21,000 lbf Crane Load Data: #### CRANE LOAD CAPACITY NOTES: CRANE: GROVE TM 8120 800M: 130.0° MAIN 800M (JIB STOWED) COUNTER WEIGHTS: 30,000 LBS OUTRIGGERS: 100% DEPLOYED LOAD CAPACITIES BASED ON 360° OF ROTATION LOADS: 130 TON HOOK BLOCK - 3463 LBS 15 TON HEADACHE BALL - 853 LBS grossweight := 15000lbf + 7240lbf + 6000lbf grossweight = 28240 lbf ROUND TOTAL WEIGHT TO 28,400 LBS. | EST | ESTIMATED CRANE CONFIGURATION AND CAPACITIES TABLE | | | | | | | | | | | | |-------------------------------------|--|-----------------------------------|----------------------------------|--------------------------|--------------------------------------|------------------------------------|-------------------------------------|--|--|--|--|--| | | TANK | estinated
Reach
Radius (FT) | BOOM
ANGLE | BCOM
LENGTH
{FT} | CAPACITY
(LBS) | empty
Tank
Veight (les) | TOTAL
UFTED
LOAD (LBS) | | | | | | | Lifting Tanks
From
Excawation | V-3
V-2
V-1
V-9 | 60
70
80
90 | 63.6°
58.5°
52.5°
48.5° | 130
130
130
130 | 24,460
20,860
17,650
13,900 | 15,000
15,000
15,000
2200 | 26,400
26,400
26,400
9,440 | | | | | | | SETTING TANKS
ON
TRANSPORTER | TOTAL LIFTED LOAD INCLUDES THE WEIGHT OF
EMPTY TANK PLUS THE RIGGING AND 5000
LBS OF SOUDIFICATION AGENT | | | | | | | | | | | | Total lifted load: 28,400 lbs > capacity of 24,450 lbs The table above indicates that the Grove 9120 cannot be used to make the picks. if the solidification agent is not added in the excavation only V-3 could be lifted empty with the 9120. Therefore a larger crane will be used. #### **ENGINEERING DESIGN FILE** EDF-5595 Revision 0 Page 40 of 46 The crane to be used for lifting will be assumed to be the Grove GMK 6220, owned by Mullen Crane and Transport. This crane is a mobile, all-terrain crane used recently for the TAN-725 Stack Demolition. Crane Load Data Provided by Mullen Crane: Note Spreader beam weight is for Mullen Provided beam and is a maximum weight. ## CRANE LOAD CAPACITY NOTES: CRANE: GROVE GMK 6220 BOOM: 197-ft COUNTER WEIGHTS: 94,700 LBS OUTRIGGERS: 100% DEPLOYED LOAD CAPACITIES BASED ON 360° OF ROTATION AD CAPACITIES BASED ON 360 OF ROTATION LOADS: HOOK BLOCK = 2140 LBS LOAD FALL = 1260 LBS SPREADER BAR = 4160 LBS RIGGING AND MISC. = 140 LBS TOTAL ADDED LOADS = 77D0 LBS From Load Charts for GMK 6220 Crane totalload := 15000lbf + 7700lbf + 6000lbf totalload = 28700 lbf The load chart below indicates that at the 60-ft, 70-ft and 80-ft radii, the GMK 6220 crane has suffcient capacity. ## **Grove GMK 6220 Capacity Chart** | ESTIMATED CRANE CONFIGURATION AND CAPACITIES TABLE | | | | | | | | | | | |--|------|-----------------------------------|---------------------------|-------------------|-------------------------|-------------------------------|-----|--|--|--| | | TANK | ESTIMATED
REACH
RADIUS (FT) | BOOM
LENGTH
(FT) ** | CAPACITY
(LBS) | EMPTY
TANK
WEIGHT | TOTAL
LIFTED
LOAD (LBS) | | | | | | | V-3 | 60 | 105 | 64,000 | 15000 | 28,700 | 44% | | | | | LIFTING TANKS | V-2 | 70 | 105 | 51,000 | 15000 | 28,700 | 56% | | | | | FROM
Excavation | V-1 | BO | 105 | 41,000 | 1500D | 28,70D | 70% | | | | | Dominion | V-9 | 90 | 136 | 3D,400 | 2200 | 5,74D * | 19% | | | | *ASSUME SPREADER BAR NOT REQUIRED TOTAL LIFTED LOAD INCLUDES TANK PLUS 8000 LBS SOLIDIFICATION AGENT AND RIGGING The Grove GMK 6220 crane can safely lift the V-tanks from the current crane pad and with up to 6,000 lbs of added weight from solidification agent. ## **GMK 6220 Crane Site Plan** ## **Check Stability of Transport Trailer:** #### Vertical Forces: Tankdead := 15000bf Tank contents: contents := 55000 lbf (assume heaviest load) cribbing weight: 8x12 df-L timbers from NDS Supplement, weight approx 21 plf $(8ft\cdot 4 + 6ft)\cdot 21$ plf = 798lbf per saddle for 4 saddles: 800 lbf $\cdot 4 = 3200$ lbf Skids:
$16ft\cdot 21$ plf $\cdot 2 = 672$ lbf cribwt := 672 lbf + 3200 lbf cribwt = 3872 lbf Trailerwt := 15200lbf (from D. Petersen, P&T) #### **ENGINEERING DESIGN FILE** EDF-5595 Revision 0 Page 43 of 46 Vertical Load total: Vert := Tankdead + contents + cribwt + Trailerwi Vert = 89072lbf resisting moment: Rm := Vert · 4ft Rm = 356.288 kip · ft determine the maximum accelleration that the trailer can withstand without tipping. Tankdead + contents = 70000lbf P := 70000bf P = 70000 lbf If this lateral force is applied at the centroid of the volume: moment arm would be equal to 10-ft Over turning Moment: $Om := P \cdot 10ft$ $Om = 700 \text{kip} \cdot ft$ $$FS := \frac{Rm}{Om}$$ the maximum lateral accelleration for a factor of safety of 1.5 to 1 is: Ommax:= $$\frac{\text{Rm}}{1.5}$$ Ommax= 237.525kip·ft Ommax = 70,000 lbf x g x 10ft $$gmax := \frac{Ommax}{70kip \cdot 10ft}$$ $$gmax = 0.339$$ Speed will be reduced during transport. Friction mats will be used under cribbing capable of providing frictional forces equal to 0.8 g min. ## **Verify Buried Tank Structural Integrity: -Final Disposal at ICDF** Tanks shall be analyzed to verify their structural integrity in the final disposal configuration. Tanks shall be assumed to be bearing on a concrete/grout bed with 30-ft of soil above the top surface of the tank. FINAL GRADE Soil Loading on Tanks: Assuming "at-rest" soil pressure: Using the model created in STAAD.Pro 2004, the soil loads on the tank will be applied using STAAD's hydrostatic pressure function. This function allows varying pressure loads to be applied to plates based on a maximum and minimum pressure. The program automatically calculates the pressure for a specific plate based on its location along the vertical axis. Assumed Soil Properties: $\phi := 30 \text{deg}$ $\gamma := 115 \text{pcf}$ $Ko := 1 - \sin(\phi)$ Ko = 0.5 depth to top of tank = 30-ft depth to bottom of tank = 40-ft, (neglecting grout bed) $\sigma bottom := Ko \cdot \gamma \cdot 40 ft \qquad \qquad \sigma bottom = 2300 psf$ $stop := Ko \cdot \gamma \cdot 30ft$ stop = 1725psf for convenience, the soil loads were averaged for a uniform load application. The soil loads were applied to the STAAD.Pro model using several different applications and the controlling stress used. The soil pressure was applied radially in each plate's local z-axis, and the pressure was applied in the global axis (both z and x) which produced the greatest stresses. ## **Soil Loading Stress Analysis Results:** ## Plate Centre Principal Stress Summary | | | | Prin | cipal | Von | Mis | Tresca | | |------------|-------|-------------|---------|---------|---------|---------|---------|---------| | | Plate | L/C | Тор | Bottom | Тор | Bottom | Тор | Bottom | | | | | (psi) | (psi) | (psi) | (psi) | (psi) | (psi) | | Max (t) | 3646 | 1:LOAD CASE | 19.4E 3 | 4.85E 3 | 17.6E 3 | 7.13E 3 | 14.8E 3 | 8.18E 3 | | Max (b) | 2048 | 1:LOAD CASE | 9.92E 3 | 17.2E 3 | 9.16E 3 | 15E 3 | 8.13E 3 | 10.3E 3 | | Max VM (t) | 3646 | 1:LOAD CASE | 19.4E 3 | 4.85E 3 | 17.6E 3 | 7.13E 3 | 14.8E 3 | 8.18E 3 | | Max VM (b) | 16892 | 1:LOAD CASE | 5.99E 3 | 13.4E 3 | 5.19E 3 | 16.9E 3 | 3.21E 3 | 19E 3 | | Tresca (t) | 3646 | 1:LOAD CASE | 19.4E 3 | 4.85E 3 | 17.6E 3 | 7.13E 3 | 14.8E 3 | 8.18E 3 | | Tresca (b) | 16892 | 1:LOAD CASE | 5.99E 3 | 13.4E 3 | 5.19E 3 | 16.9E 3 | 3.21E 3 | 19E 3 | The maximum plate stress was found to be 19,400 psi. This analysis assumed an empty tank with no resistance from any contents. The analysis shows that the tanks are capable of being buried 30-ft below grade and the vessels will not yield with a demand capacity ratio of 0.64 based on yielding of the material.